
FMRI Connectivity Analysis in AFNI

Gang Chen
SSCC/NIMH/NIH
Nov. 12, 2009

Structure of this lecture

- Overview
 - Correlation analysis
 - Simple correlation
 - Context-dependent correlation (PPI)
 - Structural equation modeling (SEM)
 - Model validation
 - Model search
 - Granger causality (GC)
 - Bivariate: exploratory - ROI search
 - Multivariate: validating – path strength among pre-selected ROIs
-

Overview: fMRI connectivity analysis

- All about fMRI
 - Not for DTI
 - Some methodologies may work for MEG, EEG-ERP
 - Information we have
 - Anatomical structures
 - Exploratory: A seed region in a network, or
 - Validating: A network with all relevant regions known
 - Brain output (BOLD signal): regional time series
 - What can we say about inter-regional communications?
 - Inverse problem: make inference about intra-cerebral neural processes from extra-cerebral/vascular signal
 - Based on response similarity (and sequence)
-

Approach I: seed-based; ROI search

- Regions involved in a network are unknown
 - Bi-regional/seed vs. whole brain (**3d***): brain volume as input
 - Mainly for ROI search
 - Popular name: functional connectivity
 - Basic, coarse, exploratory with **weak** assumptions
 - Methodologies: simple correlation, PPI, bivariate GC
 - **Weak** in interpretation: may or may not indicate directionality/causality

Approach II: ROI-based

- Regions in a network are known
 - Multi-regional (**1d***): ROI data as input
 - Model validation, connectivity strength testing
 - Popular name: effective or structural connectivity
 - Strong assumptions: specific, but with high risk
 - Methodologies: SEM, multivariate GC, DCM
 - Directionality, causality (?)

Interpretation Trap: Correlation vs. Causation!

- Some analyses require fine time resolution we usually lack
- Path from (or correlation btw) A to (and) B doesn't necessarily mean causation
 - Bi-regional approach simply ignores the possibility of other regions involved
 - Analysis invalid if a relevant region is missing in a multi-regional model
- Robust: connectivity analysis < GLM
- Determinism in academics and in life
 - Linguistic determinism: Sapir-Whorf hypothesis

Preparatory Steps

- Warp brain to standard space
 - `adwarp, @auto-tlrc, align_epi_anat.py`
 - Create ROI
 - Sphere around a peak activation voxel: `3dUndump -master ... -srad ...`
 - Activation cluster-based (biased unless from independent data): localizer
 - Anatomical database
 - Manual drawing
 - Extract ROI time series
 - Average over ROI: `3dmaskave -mask`, or `3dROIstats -mask`
 - Principal component among voxels within ROI: `3dmaskdump`, then `1dsvd`
 - Seed voxel with peak activation: `3dmaskdump -noijk -dbox`
 - Remove effects of no interest
 - `3dSynthesize` and `3dcalc`
 - `3dDetrend -polort`
 - `RETROICORR`
 - `3dBandpass` (coming soon?)
-

Simple Correlation Analysis

- Seed vs. rest of brain
 - ROI search based on response similarity
 - Looking for regions with similar signal to seed
 - **Correlation** at individual subject level
 - Usually have to control for effects of no interest: drift, head motion, physiological variables, censored time points, tasks of no interest, etc.
 - Applying to experiment types
 - Straightforward for resting state experiment
 - With tasks: correlation under specific condition(s) or resting state?
 - Program: `3dfim+` or `3dDeconvolve`
 - r : not general, but **linear**, relation; slope for standardized Y and X
 - β : slope, amount of **linear** change in Y when X increases by 1 unit
 - Two interactive tools: AFNI and SUMA
-

Simple Correlation Analysis

- Group analysis
 - Run Fisher-transformation of r to Z -score and t -test: **3dtttest**
 - Take β and run t -test (pseudo random-effects analysis): **3dtttest**
 - Take β + t -statistic and run random-effects model: **3dMEMA**
- **Caution:** don't over-interpret
 - Not proof for anatomical connectivity
 - **No golden standard procedure** and so many versions in analysis: seed region selection, covariates, r (Z)/ β , bandpass filtering, ...
 - Just Pearson correlation (information limited if other regions present in network)
 - Be careful with group comparison (normal vs. disease): assuming within-group homogeneity, can we claim
 - No between-group difference \rightarrow same correlation/connectivity across groups?
 - Between-group difference \rightarrow different correlation/connectivity across groups?

Context-Dependent Correlation

- Popularized name: Psycho-Physiological Interaction (PPI)
- 3 explanatory variables
 - Condition (or contrast) effect: $C(t)$
 - Seed effect on rest of brain: $S(t)$
 - Interaction between seed and condition (or contrast): $I(C(t), S(t))$
 - **Directionality** here!
- Model for each subject
 - Original GLM: $y = [C(t) \text{ Others}] \beta + \varepsilon(t)$
 - New model: $y = [C(t) S(t) I(C(t), S(t)) \text{ Others}] \beta + \varepsilon(t)$
 - 2 more regressors than original model
 - **Others** NOT included in SPM
 - What we care for: r or β for $I(C(t), S(t))$

Context-Dependent Correlation

- How to formulate $I(C(t), S(t))$?
 - Interaction occurs at neuronal, not BOLD, level
 - **Deconvolution**: derive “neuronal response” at seed based on BOLD response with **3dTfitter**
 - A difficult and an inaccurate process!
 - Deconvolution matters more for event-related than block experiments
 - Group analysis
 - Run Fisher-transformation of r to Z-score and t -test: **3dtttest**
 - Take β and run t -test (pseudo random-effects analysis): **3dtttest**
 - Take β and t -statistic and run random-effects model: **3dMEMA**
-

PPI Caution: avoid over-interpretation

- Not proof for anatomical connectivity
 - Just Pearson correlation (interpretation weakened if other regions)
 - Neuronal response is hard to decode: Deconvolution is very far from reliable, plus we have to assume a shape-fixed HRF (same shape regardless of condition or regions in the brain)
 - Doesn't say anything about interaction between seed and target on seed
 - Doesn't differentiate whether modulation is
 - Condition on neuronal connectivity from seed to target, or
 - Neuronal connectivity from seed to target on condition effect
 - Be careful with group comparison (normal vs. disease group): assuming within-group homogeneity, can we claim
 - No between-group difference => same correlation/connectivity across groups?
 - Between-group difference => different correlation/connectivity across groups?
-

Context-Dependent Correlation: hands-on

■ Data

- Downloaded from <http://www.fil.ion.ucl.ac.uk/spm/data/attention/>
- Event-related attention to visual motion experiment
- 4 conditions: fixation, stationary, attention motion (att), no attention motion (natt)
- TR=3.22s, 360 time points = 90 TR's/run × 4 runs, seed ROI = V2
- All steps coded in commands.txt: `tcsh -x commands.txt` (~5 minutes)

■ Should effects of no interest be included in PPI model?

- Compare results between AFNI and SPM

■ If stimulus was presented in a resolution finer than TR

- Use **1dupsample n** to interpolate ROI time series *n* times finer before deconvolution with **3dTffiter**
- Then downsample interaction regressor back to original resolution with **1dcat** + selector '{0..\$(n)}'

Structural Equation Modeling (SEM) or Path Analysis

- All possible regions involved in network are included
- All regions are treated equally as endogenous (dependent) variable
- Residuals (unexplained) are exogenous (independent) variables
- Analysis based on summarized data (not original ROI times series) with **model specification**, **covariance/correlation matrix**, **DF** and residual error variances (?) as input

SEM: theory

- Hypothetical model $X = KX + \varepsilon$

- X : i -th row $x_i(t)$ is i -th ROI time series
- K : matrix of path coefficients θ 's whose diagonals are all 0's
- ε : i -th row $\varepsilon_i(t)$ is residual time series of i -th ROI

- Predicted (theoretical) covariance

$$\Sigma(\theta) = (I - K)^{-1} E[\varepsilon(t)\varepsilon(t)^T] [(I - K)^{-1}]^T \text{ as } X = (I - K)^{-1} \varepsilon$$

- ML discrepancy/cost/objective function btw predicted and estimated covariance (P : # of ROIs)

$$F(\theta) = \ln |\Sigma(\theta)| + \text{tr}[C \Sigma^{-1}(\theta)] - \ln |C| - P$$

- Input: model specification; covariance (correlation?) matrix C ; DF (calculating model fit statistic chi-square); residual error variances?
 - Usually we're interested in a network under resting state or specific condition
-

SEM: 1st approach - validation

- Knowing directional connectivity btw ROIs, data support model?

- Null hypothesis H_0 : It's a good model

- If H_0 is **not** rejected, what are the path strengths, plus fit indices?

- Analysis for whole network, path strength estimates by-product

- 2 programs

- **1dSEM** in C
 - Residual error variances as input (DF was a big concern due to limited number of time points)
 - Group level only; no CI and p value for path strength
 - Based on [Bullmore *et al.*, How Good is Good Enough in Path Analysis of fMRI Data? NeuroImage 11, 289-301 \(2000\)](#)
 - **1dSEMr.R** in R
 - Residual error variances not used as input
 - CI and p value for path strength
 - Individual and group level
-

SEM: 2nd approach - search

- All possible ROIs known with some or all paths are uncertain
 - Resolve the uncertainty and estimate path strengths
 - Start with a minimum model (can be empty)
 - Grow (add) one path at a time that lowers cost
 - How to add a path?
 - Tree growth: branching out from previous generation
 - Forest growth: whatever lowers the cost – no inheritance
 - Program **1dSEM**: only at group level
 - Various fit indices other than cost and chi-square:
 - AIC (Akaike's information criterion)
 - RMSEA (root mean square error of approximation)
 - CFI (comparative fit index)
 - GFI (goodness fit index)
-

SEM: caution I

- **Correlation or covariance**: What's the big deal?
 - Almost **ALL** publications in fMRI use correlation as input
 - A path connecting from region A to B with strength θ
 - Not correlation coefficient
 - If A increases by one SD from its mean, B would be expected to increase by θ units (or decrease if θ is negative) of its own SD from its own mean while holding all other relevant regional connections constant.
 - With correlation as input
 - May end up with different connection and/or path sign
 - **Results are not interpretable**
 - Difficult to compare path strength across models/groups/studies,...
 - Scale ROI time series to 1 (instead of 100 as usual)
 - ROI selection very important
 - If one ROI is left out, whole analysis (and interpretation) would be invalid
-

SEM: caution II

■ Validation

- It's validation, not proof, when not rejecting null hypothesis
- Different network might be equally valid, or even with lower cost: model comparison possible if nested

■ Search: How much faith can we put into final 'optimal' model?

- Model comparison only meaningful when nested (tree > forest?)
- Is cost everything considering noisy fMRI data? (forest > tree?)
- Fundamentally SEM is about validation, not discovery

■ Only model regional relationship at current moment

- $X = KX + \epsilon$
- No time delays

SEM: hands-on

■ Model validation

- Data: Bullmore *et al.* (2000)
- Correlation as input
- Residual error variances as input
- **SEMscript.csh** maybe useful
- **1dSEM**: `tssh -x commands.txt`
- **1dSEMr.R**: sequential mode

■ Model search

- Data courtesy: Ruben Alvarez (MAP/NIMH/NIH)
- 6 ROIs: PHC, HIP, AMG, OFC, SAC, INS
- Tree growth
- Covariance as input for **1dSEM**
- Shell script **SEMscript.csh** taking subject ROI time series and minimum model as input: `tssh -x commands.txt` (~10 minutes)

Granger Causality: introduction

- Classical univariate autoregressive model $AR(p)$
 - $y(t) = \alpha_0 + \alpha_1 y(t-1) + \dots + \alpha_p y(t-p) + \varepsilon(t) = \alpha_0 + \sum_{k=1}^p \alpha_k y(t-k) + \varepsilon(t)$, $\varepsilon(t)$ white
 - Current state depends linearly on immediate past ones with a random error
 - Why called autoregressive?
 - Special multiple regression model (on past p values)
 - Dependent and independent variable are the same
 - $AR(1)$: $y(t) = \alpha_0 + \alpha_1 y(t-1) + \varepsilon(t)$
- What we typically deal with in GLM
 - $y = X\beta + \varepsilon$, $\varepsilon \sim N(0, \sigma^2 V)$, σ^2 varies spatially (across voxels)
 - Difficulty: V has some structure (e.g., $ARMA(1,1)$) and may vary spatially
 - We handle autocorrelation structure in noise ε
 - Sometimes called time series regression

Univariate time series regression in FMRI

- AR vs. Regression

	Regression	AR
Dependent + independent	different	same
Goal	accounting for y with “causes” in X	autocorrelation
Autocorrelation	annoying	interesting
Covariates	Annoying	annoyance
Conditions/Tasks	interesting	mostly annoying
Algorithm	ML, ReML	OLS

Rationale for Causality in FMRI

- Networks in brain should leave some signature (e.g, latency) in fine texture of BOLD signal because of dynamic interaction among ROIs
- Response to stimuli does not occur simultaneously across brain: latency
- Reverse engineering: signature may reveal network structure
- **Problem:** latency might be due to neurovascular differences!

Start simple: bivariate AR model

- Granger causality: A Granger causes B if
 - time series at A provides **statistically significant** information about another at B at some time delays (order)
- 2 ROI time series, $y_1(t)$ and $y_2(t)$, with a VAR(1) model

$$y_1(t) = \alpha_{10} + \alpha_{11}y_1(t-1) + \alpha_{12}y_2(t-1) + \varepsilon_1(t)$$

$$y_2(t) = \alpha_{20} + \alpha_{21}y_1(t-1) + \alpha_{22}y_2(t-1) + \varepsilon_2(t)$$

- Assumptions

- Linearity
- Stationarity/invariance: mean, variance, and autocovariance
- White noise, positive definite contemporaneous covariance matrix, and no serial correlation in individual residual time series

- Matrix form: $Y(t) = \alpha + AY(t-1) + \epsilon(t)$, where

$$Y(t) = \begin{bmatrix} y_1(t) \\ y_2(t) \end{bmatrix} \quad \alpha = \begin{bmatrix} \alpha_{10} \\ \alpha_{20} \end{bmatrix} \quad A = \begin{bmatrix} \alpha_{11} & \alpha_{12} \\ \alpha_{21} & \alpha_{22} \end{bmatrix} \quad \epsilon(t) = \begin{bmatrix} \varepsilon_1(t) \\ \varepsilon_2(t) \end{bmatrix}$$

Multivariate AR model

- n ROI time series, $y_1(t), \dots, y_n(t)$, with VAR(p) model

$$\begin{aligned} y_1(t) &= \alpha_{10} + \sum_{k=1}^p \alpha_{11k} y_1(t-k) + \dots + \sum_{k=1}^p \alpha_{1nk} y_n(t-k) + \varepsilon_1(t) \\ &\vdots \\ y_n(t) &= \alpha_{n0} + \sum_{k=1}^p \alpha_{n1k} y_1(t-k) + \dots + \sum_{k=1}^p \alpha_{nnk} y_n(t-k) + \varepsilon_n(t) \end{aligned}$$

- Hide ROIs: $Y(t) = \alpha + A_1 Y(t-1) + \dots + A_p Y(t-p) + \epsilon(t)$,

$$Y(t) = \alpha + \sum_{i=1}^p A_i Y(t-i) + \epsilon(t) \quad \alpha = \begin{bmatrix} \alpha_{10} \\ \vdots \\ \alpha_{n0} \end{bmatrix} \quad Y(t) = \begin{bmatrix} y_1(t) \\ \vdots \\ y_n(t) \end{bmatrix} \quad A_i = \begin{bmatrix} \alpha_{11i} & \dots & \alpha_{1ni} \\ \vdots & \ddots & \vdots \\ \alpha_{n1i} & \dots & \alpha_{nli} \end{bmatrix} \quad \epsilon(t) = \begin{bmatrix} \varepsilon_1(t) \\ \vdots \\ \varepsilon_n(t) \end{bmatrix}$$

VAR: convenient forms

- Matrix form (hide ROIs) $Y(t) = \alpha + A_1 Y(t-1) + \dots + A_p Y(t-p) + \epsilon(t)$
- Nice VAR(1) form (hide ROIs and lags): $Z(t) = v + BZ(t-1) + u(t)$

$$Z(t) = \begin{bmatrix} Y(t) \\ Y(t-1) \\ \vdots \\ Y(t-p+1) \end{bmatrix} \quad v = \begin{bmatrix} \alpha \\ 0 \\ \vdots \\ 0 \end{bmatrix} \quad B = \begin{bmatrix} A_1 & \dots & A_{p-1} & A_p \\ I_n & \dots & 0 & 0 \\ \vdots & \ddots & \vdots & \vdots \\ 0 & \dots & I_n & 0 \end{bmatrix} \quad u(t) = \begin{bmatrix} \varepsilon(t) \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

- Even neater form (hide ROIs, lags and time): $Y = BZ + U$

$$Y = [Y(p+1), \dots, Y(T)], \quad B = [\alpha, A_1, \dots, A_p], \quad U = [\varepsilon(p+1), \dots, \varepsilon(T)],$$

$$Z = \begin{bmatrix} 1 & 1 & \dots & 1 \\ Y(p) & Y(p+1) & \dots & Y(T-1) \\ \vdots & \vdots & \vdots & \vdots \\ Y(1) & Y(2) & \dots & Y(T-p) \end{bmatrix}$$

- Solve it with OLS:

$$\hat{B} = YZ^* = YZ'(ZZ')^{-1}$$

VAR extended with covariates

- **Standard VAR(p)** $Y(t) = \alpha + A_1 Y(t-1) + \dots + A_p Y(t-p) + \epsilon(t)$
 - Covariates are all over the place!
 - Trend, tasks/conditions of no interest, head motion, time breaks (due to multiple runs), censored time points, physiological noises, etc.
 - **Extended VAR(p)**
 $Y(t) = \alpha + A_1 Y(t-1) + \dots + A_p Y(t-p) + BZ_1(t) + \dots + B_q Z_q(t) + \epsilon(t)$,
where Z_1, \dots, Z_q are covariates
 - Endogenous (dependent: ROI time series)
 - Exogenous (independent: covariates) variables
 - Path strength significance: t -statistic (F in BrainVoyager)
-

Model quality check

- Order selection: 4 criteria (1st two tend to overestimate)
 - AIC: Akaike Information Criterion
 - FPE: Final Prediction Error
 - HQ: Hannan-Quinn
 - SC: Schwartz Criterion
 - Stationarity: VAR(p) $Y(t) = \alpha + A_1 Y(t-1) + \dots + A_p Y(t-p) + \epsilon(t)$
 - Check characteristic polynomial $\det(I_n - A_1 z - \dots - A_p z^p) \neq 0$ for $|z| \leq 1$
 - Residuals normality test
 - Gaussian process: Jarque-Bera test (dependent on variable order)
 - Skewness (symmetric or tilted?)
 - Kurtosis (leptokurtic or spread-out?)
-

Model quality check (continued)

- Residual autocorrelation
 - Portmanteau test (asymptotic and adjusted)
 - Breusch-Godfrey LM test
 - Edgerton-Shukur F test
 - Autoregressive conditional heteroskedasticity (ARCH)
 - Time-varying volatility
 - Structural stability/stationarity detection
 - Is there any structural change in the data?
 - Based on residuals or path coefficients
-

GC applied to FMRI

- Resting state
 - Ideal situation: no cut and paste involved
 - Physiological data essential
 - Block experiments
 - Duration ≥ 5 seconds?
 - Extraction via cut and paste
 - Important especially when handling confounding effects
 - Tricky: where to cut especially when blocks not well-separated?
 - Event-related design
 - With rapid event-related, might not need to cut and paste (at least impractical)
 - Other tasks/conditions as confounding effects
-

GC: caveats

- Assumptions (stationarity, linearity, Gaussian residuals, no serial correlations in residuals, etc.)
- Accurate ROI selection
- Sensitive to lags
- Interpretation of path coefficient: slope, like classical regression
- Confounding latency due to vascular effects
- **No transitive relationship:** If $Y_3(t)$ Granger causes $Y_2(t)$, and $Y_2(t)$ Granger causes $Y_1(t)$, it does not necessarily follow that $Y_3(t)$ Granger causes $Y_1(t)$.
- Time resolution

GC in AFNI

- Exploratory: ROI searching with **3dGC**
 - Seed vs. rest of brain
 - Bivariate model
 - 3 paths: seed to target, target to seed, and self-inflicted effect
 - Group analysis with **3dMEMA** or **3dttest**
- Path strength significance testing in network: **1dGC**
 - Pre-selected ROIs
 - Multivariate model
 - Multiple comparisons issue
 - Group analysis
 - path coefficients only
 - path coefficients + standard error
 - F -statistic (BrainVoyager)

GC: hands-on

■ Exploratory: ROI searching with **3dGC**

- ❑ Seed: sACC
- ❑ Sequential and batch mode (~5 minutes)
- ❑ Data courtesy: Paul Hamilton (Stanford)

■ Path strength significance testing in network: **1dGC**

- ❑ Data courtesy: Paul Hamilton (Stanford)
- ❑ Individual subject
 - 3 pre-selected ROIs: left caudate, left thalamus, left DLPFC
 - 8 covariates: 6 head motion parameters, 2 physiological datasets
- ❑ Group analysis
 - path coefficients only
 - path coefficients + standard errors

Summary: connectivity analysis

- 2 basic categories
 - ❑ Seed based method for ROI searching
 - ❑ ROI-based for network validation
- 3 approaches
 - ❑ Correlation analysis
 - ❑ Structural equal modeling
 - ❑ Granger causality
- A lot of interpretation traps
 - ❑ Over-interpretation seems everywhere
 - ❑ I may have sounded too negative about connectivity analysis
- Causality regarding the class: Has it helped you somehow?
 - ❑ Well, maybe?

Acknowledgments

- Suggestions and help
 - Daniel Glen
 - Bob Cox
 - Rick Reynolds
 - Brian Pittman
 - Ziad Saad
 - Data support
 - Paul Hamilton
 - Ruben Alvarez
-